Effect of Carbon Dioxide on Growth of Meat Spoilage Bacteria

C. O. GILL* AND K. H. TAN

Meat Industry Research Institute of New Zealand, Inc., Hamilton, New Zealand

The ability of CO₂ to inhibit respiration and growth of representative strains of seven species of meat spoilage bacteria was examined. Enterobacter and Microbacterium thermosphactum were unaffected by CO₂. Both respiration and growth of the other species were inhibited. With four of the species (fluorescent and nonfluorescent Pseudomonas, Alteromonas putrefaciens, and Yersinia enterocolitica), the inhibition pattern in a complex medium was similar, and inhibition was incomplete and reached a maximum level at comparatively low concentrations of CO₂. With Acinetobacter, inhibition continued to increase with increasing CO₂ concentration. The degree of inhibition with a constant concentration of CO₂ in solution increased with decreasing temperature for all CO₂-susceptible species except the nonfluorescent Pseudomonas. Anaerobic growth of CO₂-susceptible facultative anaerobes was unaffected by CO₂.

It has long been known that carbon dioxide inhibits growth of meat spoilage organisms and can be used to extend the shelf life of chilled meat (8). A number of studies have confirmed that significant extension of the storage life of chilled meat can be obtained with atmospheres containing 10 to 20% CO₂, but the detailed results are somewhat conflicting (1, 7, 9). These apparent differences may have arisen because of the paucity of data on the effects of CO2 on individual bacterial species. An initial examination of the effect of CO₂ on a strain of Pseudomonas fluorescens (4) showed that the degree of response to CO₂ differed in minimal and complex medium; in minimal medium the degree of inhibition was proportional to the CO₂ concentration, but in complex medium a maximum degree of inhibition was attained at relatively low CO₂ concentrations. Decrease in the growth temperature increased the degree of inhibition at any CO₂ concentration. There is no clear indication of the extent to which these results can be applied to other spoilage organisms, so the responses to CO₂ of representative strains of common meat spoilage organisms were examined.

MATERIALS AND METHODS

Organisms. Species of Enterobacter, fluorescent and nonfluorescent Pseudomonas, Acinetobacter, Microbacterium thermosphactum, Alteromonas putrefaciens, and Yersinia enterocolitica were used. All bacteria were isolated from spoiled meat and maintained on nutrient agar slopes. Both Pseudomonas species and Acinetobacter are strict aerobes; all other species are facultative anaerobes.

Oxygen consumption. Cultures were grown at 30°C on a simple salts-glucose medium (4), except in

the case of *M. thermosphactum* when yeast extract (0.5 g/liter) was added. Bacteria were pelleted by centrifugation, washed twice, and suspended in 0.1 M phosphate buffer, pH 7.0. Respiration of suspended bacteria was measured in an oxygen electrode cell filled with 10 mM phosphate buffer or with CO₂-bicarbonate buffer in equilibrium with a gas phase of 80% CO₂-20% O₂ diluted with phosphate buffer when filling the cell to give the required CO₂ concentrations. Both buffers were at pH 7.0. Bacterial suspensions (0.05 ml) and substrate solutions (0.1 M; 0.1 ml) were injected into the sealed cell as required.

Growth in liquid medium. All organisms were grown in a magnetically stirred vessel in a simple salts-glucose medium supplemented with yeast extract (4) under atmospheres of air, air/CO₂, (4:1, vol/vol), or oxygen/CO₂ (1:4, vol/vol). Facultative anaerobes were also grown under nitrogen or nitrogen/CO₂ (1:1, vol/vol) atmospheres. The medium was allowed to equilibrate with atmospheres containing CO₂, and the pH was adjusted to 7.0 before inoculation. Growth was measured by the increase in optical density at 550 nm.

Growth on meat. The upper surfaces of 2-cm cubes of meat were inoculated with log-phase cultures of individual species and placed in desiccators (29-cm diameter, 14 meat cubes per desiccator), the bases of which contained 100 ml of water to maintain a saturated atmosphere. The desiccators were filled with air or a mixture of 80% air-20% $\rm CO_2$ and held in refrigerated cabinets at $3 \pm 0.5\,^{\circ}\rm C$. Meat of high ultimate pH (>6.2) was used as growth of some species (Acinetobacter, A. putrefaciens, Y. enterocolitca) is inhibited when the pH is below 6.0 (2, 3). Slices were removed daily and stomached with 10 ml of peptone water, and suitably diluted samples were spread on nutrient agar plates for estimation of cell densities.

RESULTS

The rates of respiration of both species of Pseudomonas, Acinetobacter, Y. enterocolitica,

and A. putrefaciens were reduced in the presence of CO₂. In buffer containing glucose and yeast extract, the minimum rates of respiration were about 60% of the uninhibited rates, except in the case of Acinetobacter, where with the maximum CO₂ concentration respiration fell to 25% of normal without apparently reaching a minimum value (Fig. 1). Results were similar with individual substrates (glucose, pyruvate, and serine), but there was some variation of the maximum degree of inhibition with the substrate used. CO₂ had no effect on the respiration of Enterobacter or M. thermosphactum.

Decreasing the temperature did not change the degree of inhibition by CO₂ of respiration in the nonfluorescent *Pseudomonas*, but the four other CO₂-affected species showed a greater degree of inhibition at low than at high temperatures with a constant CO₂ concentration (Table 1).

Growth in liquid media confirmed that aerobic growth of *Enterobacter* and *M. thermosphactum* was unaffected by CO₂, whereas *Acinetobacter* showed greater susceptibility to high concentrations of CO₂ than the other CO₂-inhibited species (Table 2). The anaerobic growth rates of all facultative anaerobes were unaffected by the presence of CO₂.

When growing on meat at 3°C in an atmosphere of 20% CO₂-80% air, the growth rates of *Enterobacter* and *M. thermosphactum* were the same as in air. The nonfluorescent *Pseudomonas* was the least inhibited of the CO₂-susceptible species, and *A. putrefaciens* was the most strongly inhibited. Growth of the three other species was inhibited to a similar degree (Table 3).

FIG. 1. Effect of CO_2 on respiration at 30°C of spoilage bacteria in buffer containing glucose and yeast extract. Nonfluorescent Pseudomonas (\bigcirc), fluorescent Pseudomonas (\bigcirc), Acinetobacter (\square), Y. enterocolitica (\square), and A. putrefaciens (\triangle). Uninhibited respiration rates are given in Table 1.

Table 1. Effect of temperature on inhibition of bacterial respiration by CO₂ at 140 mmHg (ca. 18,662 Pa) partial pressure in solution

Organism		Respiration			
	rate (of O ₂	Uninhibited rate (nmol of O ₂ min ⁻¹ mg ⁻¹)		Inhibited rate (% uninhibited rate)	
	30°C	10°C	30°C	10°C	
Nonfluorescent Pseudomonas	160	54	72	73	
Fluorescent Pseudomonas	187	48	74	63	
Acinetobacter	118	37	63	44	
Y. enterocolitica	94	21	73	58	
A. putrefaciens	162	43	79	50	

TABLE 2. Inhibition by CO₂ of aerobic growth at 30°C in minimal medium supplemented with yeast extract

Organism	Generation time (h ⁻¹) with the following % CO ₂ in atmos- phere:			
	0	20	80	
Nonfluorescent Pseudomonas	0.9	1.2	1.4	
Fluorescent Pseudomonas	1.0	1.5	1.7	
Acinetobacter	1.1	1.4	2.8	
Y. enterocolitica	1.2	1.4	1.7	
A. putrefaciens	1.2	1.4	1.5	

TABLE 3. Growth rates of spoilage bacteria on high-pH, dark, firm, dry meat at 3°C in air and in an air-20% CO₂ atmosphere

		GT (h ⁻¹) ^a			
Organism	Organism Air	20% CO ₂	GT (CO ₂)/GT (air)		
Nonfluorescent Pseudomonas	7.1	8.5	1.20		
Fluorescent Pseudomonas	7.8	10.0	1.28		
Acinetobacter	9.6	12.4	1.29		
Y. enterocolitica	11.5	14.7	1.28		
A. putrefaciens	9.1	13.6	1.49		
Enterobacter	10.8	10.8	1.00		
M. thermo- sphactum	12.1	12.1	1.00		

^a GT, Generation time.

DISCUSSION

In the only previous study on the effect of CO_2 on individual meat spoilage organisms, the authors concluded that gram-negative organisms were more susceptible to inhibition by CO_2 than were gram-positive organisms (10). This is an over-simplification of the situation, because spe-

cies from both groups can be completely insensitive to CO₂. However, the most important gram-positive groups are facultative or strict anaerobes, and anaerobic growth is apparently not inhibited by CO₂, whereas the most important gram-negative organisms are strict aerobes and are susceptible to CO₂ inhibition.

Most CO₂-sensitive species were inhibited when growing in a complex medium in a manner similar to that observed with *P. fluorescens*, in which a maximum degree of inhibition was attained at relatively low CO₂ concentrations and the degree of inhibition at any CO₂ concentration increased with decreasing temperature (4). There are, however, exceptions to both these generalizations.

It is not advisable to use atmospheres containing CO2 in excess of 20% for storage of meat, because at higher concentrations the appearance of the meat is adversely affected (5, 9). When meat is stored in aerobic atmospheres containing CO₂ at about this level spoilage is delayed, but there is no significant change in the composition of the flora, which is still dominated by pseudomonads (1, 8). This is not surprising because, although Enterobacter and M. thermosphactum are unaffected by CO₂, at chill temperatures the CO₂-inhibited growth rates of pseudomonads still exceed those of the former species. The species that only assume importance on dark, firm, dry meat, where the high ultimate pH allows their growth, are affected by CO2 in a similar manner to the pseudomonads, so they would not be advantaged by storage in aerobic atmospheres containing CO2. The dominant position of pseudomonads in the spoilage flora will therefore be maintained although closer examination may reveal some enrichment in the presence of CO₂ for unaffected species and for the least affected strains of CO₂-sensitive species, such as the nonfluorescent Pseudomonas.

The presence of CO₂ will result in a reduction of the aerobic growth rate of a meat spoilage flora of about 25 to 30%, which would give only a similar percentage increase in the storage life. However, a doubling of the storage life can apparently be achieved if CO₂ is applied before growth commences as this produces an extended lag phase in addition to the reduced growth rate of the spoilage flora (1). Some differences in the reported effects of CO₂ on inhibition of aerobic spoilage probably result from differences in the growth phase of the bacteria at the time of CO₂ application.

The basis of CO₂ inhibition of microbial growth has not been elucidated, though direct

inhibition of specific enzymes may be involved. The observation that respiration as well as growth is inhibited, whereas anaerobic growth of CO₂-susceptible facultative anaerobes in unaffected, suggests that enzymes of oxidative metabolism may be involved. The possibility that inhibition is the result of a mass action effect by CO₂ on decarboxylating enzymes (6) is unlikely, because in most cases maximum inhibition is not total and occurs at comparatively low CO₂ concentrations, whereas the postulated mechanism should result in a decrease in growth rate directly proportional to CO₂ concentration, and complete inhibition by CO₂ should be possible. The effects of CO₂ on the activities of key enzymes of oxidative metabolism from a CO2-susceptible and a nonsusceptible species are presently being compared to try to determine the mode of action of CO₂ in inhibiting aerobic growth and respiration of bacteria.

ACKNOWLEDGMENT

We thank A. M. Wauters for competent technical assistance.

LITERATURE CITED

- Clark, D. S., and C. P. Lentz. 1969. The effect of carbon dioxide on the growth of slime-producing bacteria on fresh beef. Can. Inst. Food Technol. J. 2:72-75.
- Gill, C. O., and K. G. Newton. 1977. The development of aerobic spoilage flora on meat stored at chill temperatures. J. Appl. Bacteriol. 43:189-195.
- Gill, C. O., and K. G. Newton. 1979. Spoilage of vacuumpackaged dark, firm, dry meat at chill temperatures. Appl. Environ. Microbiol. 37:362-364.
- Gill, C. O., and K. H. Tan. 1979. Effect of carbon dioxide on growth of *Pseudomonas fluorescens*. Appl. Environ. Microbiol. 38:237-240.
- Huffman, D. L., K. A. Davis, D. N. Marple, and J. A. McGuire. 1975. Effect of gas atmospheres on microbial growth, colour and pH of beef. J. Food Sci. 40:1229– 1231.
- King, A. D., Jr., and C. W. Nagel. 1975. The influence of carbon dioxide upon the metabolism of *Pseudomonas* aeruginosa. J. Food Sci. 40:362-366.
- Sanders, E. H., and H. M. Soo. 1978. Increasing shelf life by carbon dioxide treatment and low temperature storage of bulk pack fresh chickens packaged in nylon/ surlyn film. J. Food Sci. 43:1519-1523.
- Scott, W. J. 1938. The growth of microorganisms on ox muscle. III. The influence of 10% carbon dioxide on rates of growth at -1°C. J. Aust. Council Sci. In. Res. 11:266-277.
- Silliker, J. H., R. E. Woodruff, J. R. Lugg, S. K. Wolfe, and W. D. Brown. 1977. Preservation of refrigerated meats with controlled atmospheres: treatment and post-treatment effects of carbon dioxide on pork and beef. Meat Sci. 1:195-204.
- Sutherland, J. P., J. T. Patterson, P. A. Gibbs, and J. G. Murray. 1977. The effect of several gaseous environments on the multiplication of organisms isolated from vacuum-packaged beef. J. Food Technol. 12:249–255.